
7.2. Случайные процессы

Под случайным или стохастическим процессом понимают множество случайных величин X(t), зависящих от времени. В случайных процессах величины принимают различные значения не только в зависимости от исхода опыта, но и в зависимости от времени. Случайная величина, отвечающие условиям данного опыта и изменяющаяся во времени, а также принадлежащая совокупности X(t), называется реализацией случайного процесса. Таким образом, случайный процесс - это совокупность отдельных реализаций.

Примеры случайных процессов - помехи в радиотехнических системах и САР, системах автоматического управления (САУ), изменение нагрузки в системах автостабилизации, замирание радиолокационного сигнала и т.д.

Рисунок 7.1.- Случайный процесс как набор реализаций.

В фиксированные моменты времени t = tk(k=1,2,...n) случайный процесс не является функцией времени и превращается в случайную величину со своим законом распределения. Случайный процесс может быть охарактеризован совокупностью законов распределения X(t1), X(t2), ... X(tn) для моментов времени t1, t2, ... tn. Поскольку закон распределения для непрерывной случайной величины задается плотностью вероятностей, то для каждого момента времени

,

, ... ,

 будет своя функция плотности вероятностей, являющаяся функцией времени, которую будем обозначать как

 EMBED Equation.2
 (см. рисунок 7.1).

Зная эту функцию, можно найти математическое ожидание и дисперсию случайного процесса:

 EMBED Equation.2
 (7.1)

 EMBED Equation.2

 EMBED Equation.2

 EMBED Equation.2
 (7.2)

Здесь математическое ожидание и дисперсия - функции времени.

Однако, для полного описания статистических свойств случайных процессов (СП), необходимо также знать связь между возможным значением сигнала в любой данный момент времени с его возможными значениями в последующий момент времени.

Пусть есть X(t1). Вероятность того, что X(t1), будет находиться в интервале [x1, x1+dx1] будет:

,

где

- плотность вероятностей для момента времени t1, характеризующая одномерный закон распределения. По аналогии можно записать следующее:

[image: image1.wmf]=

+

<

<

+

<

<

]

)

(

;

)

(

[

2

2

2

2

1

1

1

1

dx

x

t

X

x

dx

x

t

X

x

P

[image: image2.wmf]2

1

2

2

1

1

2

)

,

,

,

(

dx

dx

t

x

t

x

w

=

 (7.3)

Здесь функция

 характеризует связь между значениями СП в моменты времени t1, t2 в окрестностях значений х1, х2 и называется двумерной функцией плотности вероятностей.

Аналогично вводится понятие n-мерной плотности вероятностей

(x1, t1, x2, t2, ...xn, tn), используя которую можно определить вероятность прохождения СП X(t) вблизи точек x1, x2, ...xn в моменты времени t

,

, ...,

 при отклонении от них не более чем на dx1, dx2, ...dxn. Если известны все плотности вероятностей, при любых n и любых t1, t2, ...tn, то СП статистически полностью описан.

Среднее значение всех реализаций при каждом t1 – это математическое ожидание СП - M[x(

)] (по определению). Вокруг него группируются все значения различных реализаций СП. Величину M[x(

)] можно рассматривать, как среднее по множеству в момент времени “

”.

Зная функцию двумерной плотности вероятностей

(x1, t1, x2, t2) можно найти связь между значениями СП в моменты времени t1 и

, как среднее значение произведения этих значений X(t1)X(t2). Эта функция называется автокорреляционной функцией:

[image: image3.wmf]R

t

t

M

X

t

X

t

x

x

x

t

x

t

dx

dx

(

,

)

[

(

)

(

)]

(

,

,

,

)

1

2

1

2

1

2

2

1

1

2

2

1

2

=

=

-¥

¥

-¥

¥

ò

ò

w

 (7.4)

Если СП имеет нормальное распределение, то математическое ожидание и корреляционная функция позволяют получить все n- мерные распределения. Таким образом, для оценки статистических свойств нормально распределенного СП вместо определения всех функций
[image: image4.wmf]n

w

 достаточно использовать M[X(t)] и R(t1,t2). Однако, в общем случае, такое описание будет неполным.

Для оценки СП используют еще одно понятие - среднего по времени:

, которое не зависит от времени. (7.5)

В более общем виде:

[image: image5.wmf]x

T

x

t

dt

m

T

m

T

T

=

®

¥

-

ò

lim

[

(

)]

1

2

. При m= 2 получаем среднее значение квадрата

. (7.6)

Случайные процессы разделяют на стационарные и нестационарные. Для стационарного процесса все плотности вероятностей
[image: image6.wmf]1

w

,

,…….
[image: image7.wmf]n

w

 не зависят от значения точки отсчета по времени, а одномерная плотность вероятностей вообще не зависит от времени t. В этом случае M[X(t)] и D[X(t)] не являются функциями времени, а среднее по множеству значение есть постоянная величина.

Для многих стационарных процессов доказана эргодическая теорема:

C вероятностью, равной единице, среднее по множеству совпадает со средним по времени, то есть:

 EMBED Equation.2

 EMBED Equation.2
 (7.7)

;

По физическим соображениям обычно пользуются эргодической гипотезой о том, что положения эргодической теоремы справедливы для всех стационарных процессов.

Для стационарного СП двумерная плотность вероятностей не зависит от t1, t2 , а зависит только от их разности, то есть от

= t1 - t2 . Тогда корреляционная функция может быть записана в следующем виде:

[image: image8.wmf]ò

ò

¥

¥

-

¥

¥

-

=

+

=

2

1

2

1

2

2

1

1

1

)

,

,

(

)]

(

)

(

[

)

(

dx

dx

x

x

x

x

t

X

t

X

M

R

t

w

t

t

. (7.8)

В стационарном эргодическом процессе свойства

 и

 EMBED Equation.2
 сохраняются и для произведения

:

[image: image9.wmf]M

X

t

X

t

X

t

X

t

T

X

t

X

t

dt

T

T

T

[

(

)

(

)]

(

)

(

)

lim

(

)

(

)

×

+

=

×

+

=

+

®

¥

-

ò

t

t

t

1

2

 (7.9)

С учетом вышеизложенного выражения корреляционная функция может быть представлена, как:

,

 (7.10)

которое соответствует среднему по времени от произведения

7.2. Корреляционная функция, ее виды
Корреляционная функция (КФ) случайного процесса оценивает связь между значением случайного процесса (СП) в момент времени t, со значением СП в момент времени

.

Центрированная (несмещенная) КФ для стационарного СП имеет вид:

[image: image10.wmf]]}

)

(

[

]

)

(

{[

)

(

0

-

-

-

+

×

-

=

x

t

X

t

X

M

R

x

t

t

=

 (7.11)

Можно показать, что:

. (7.12)

При рассмотрении 2х стационарных процессов X(t) и Y(t) используют понятие взаимной корреляционной функции, а именно:

[image: image11.wmf]R

X

t

Y

t

xy

=

×

+

=

(

)

(

)

t

 EMBED Equation.2 [image: image12.wmf]lim

(

)

(

)

T

T

T

T

X

t

Y

t

dt

®

¥

-

+

ò

1

2

t

. (7.13)

Если процессы не связаны между собой, то

; в этом случае X(t) и Y(t) называют некоррелированными, обратное утверждение, строго говоря, неверно.

7.3. Свойства корреляционной функции

1.

- четная относительно

, т.е.

.

 (7.14)

Взаимные корреляционные функции являются нечетными.

2. При

 получим:

. (7.15)

3. Начальное значение корреляционной функции R(0) является наибольшим, то есть:

 (7.16)

4. Конечное значение корреляционной функции равно квадрату среднего значения случайной величины:

[image: image13.wmf]2

2

)

(

)

(

x

X

R

=

=

¥

. (7.17)

5. В случае, когда процесс содержит гармоническую составляющую, КФ имеет гармоническую составляющую той же частоты, не зависящую от фазы гармонического колебательного процесса. Если СП представить в виде:

, то можно показать, что соответствующая ему КФ, имеет следующий вид:

[image: image14.wmf]R

t

a

t

R

x

y

(

)

cos

(

)

=

×

+

2

2

w

t

, где
[image: image15.wmf])

(

t

y

R

- корреляционная функция случайного процесса Y(t).

В ряде случаев используют нормированную корреляционную функцию:

.

(7.18)

7.4. Построение корреляционной функции
 по реализации случайного процесса

Корреляционную функцию можно определить на основании экспериментальных данных, располагая записью реализации СП. Для получения достоверных данных о КФ длительность реализации должна быть достаточно большой.

Рассмотрим график реализации случайного процесса (рисунок 7.2).

[image: image16.wmf]
Рисунок 7.2. - Пример реализации случайного процесса.

Разбиваем длительность случайного процесса Т на N малых интервалов

и получим выражение для корреляционной функции:

 EMBED Equation.2
,.

(7.19)

для которой, меняя m, находим R(m)
Здесь Хn, Xn+m – значения реализации СП в моменты времени tn, tn+m соответственно. Надо иметь ввиду, что при

точность нахождения R(m) падает. Корреляционная функция может быть вычислена по записанной реализации СП с помощью специального прибора, называемого коррелятором, который реализует описанный выше алгоритм расчета.

7.5. Спектральная плотность

Корреляционная функция дает информацию о сигнале во временной области. Чтобы получить ту же информацию о сигнале в частотной области, применяют преобразование Фурье к корреляционной функции. Полученный при этом результат называют спектральной плотностью:

[image: image17.wmf]S

R

e

d

j

(

)

(

)

w

t

t

wt

=

-

-¥

¥

ò

.

(7.20)

Обратное преобразование имеет вид:

[image: image18.wmf]R

S

e

d

j

(

)

(

)

t

p

w

w

wt

=

1

2

.

(7.21)

Между
[image: image19.wmf])

(

t

R

и
[image: image20.wmf])

(

w

S

 в системах, находящихся под воздействием СП существует связь, подобная той, что существует в системах с детерминированным сигналом между частотными характеристиками и импульсной функцией.

Уравнение для

 можно преобразовать к виду:

[image: image21.wmf]S

R

d

j

R

d

(

)

(

)

cos

(

)

sin

w

t

wt

t

t

wt

t

=

-

-¥

¥

-¥

¥

ò

ò

(7.22)

Так как 2-й интеграл в правой части, берется от нечетной функции по симметричным пределам, то его значение равно нулю. Следовательно, справедливо следующее выражение:

[image: image22.wmf]S

(

)

w

=

 EMBED Equation.2 [image: image23.wmf]R

d

(

)

cos

t

wt

t

=

-¥

¥

ò

 EMBED Equation.2 [image: image24.wmf]2

0

R

d

(

)

cos

t

wt

t

¥

ò

.
 (7.23)

В следствие того, что подинтегральная функция является четной относительно

,

. Из выражение (7.23) следует, что
[image: image25.wmf])

(

w

S

 является вещественной функцией. Аналогично можно записать:

[image: image26.wmf]ò

¥

=

0

)

cos(

)

(

1

)

(

w

tw

w

p

t

d

S

R

(7.24)

Исходя из определения корреляционной функции, для

=0 можно записать:

[image: image27.wmf]X

R

2

0

=

=

(

)

 EMBED Equation.2 [image: image28.wmf]ò

-

¥

®

T

T

T

dt

t

x

T

)

(

2

1

lim

2

(7.25)

Рассмотренное уравнение можно использовать для характеристики процесса по энергетическим показателям.

[image: image29.wmf]1

2

p

w

w

S

d

(

)

-¥

¥

ò

 =
[image: image30.wmf]ò

-

¥

®

T

T

T

dt

t

x

T

)

(

2

1

lim

2

(7.26)

Если рассматривать X(t) как ток в цепи с сопротивлением 1 Ом, то интеграл (7.26) дает энергию, которая выделяется на сопротивлении в течение времени 2T. Разделив его на 2Т, получим среднюю мощность процесса. Аналогично можно трактовать и следующее уравнение, таким образом, спектральная плотность показывает распределение мощности случайного сигнала в частотной области. Отсюда следует, что по своему физическому смыслу

.

Пример 7.1.

Введем следующее определение:

Случайный стационарный процесс, у которого

, называется белым шумом.

а)

б)

Рисунок 7.3. – а) спектральная плотность белого шума,

б) корреляционная функция белого шума.

Средняя мощность белого шума:

[image: image31.wmf]X

S

d

2

0

1

=

=

¥

ò

p

w

w

(

)

 EMBED Equation.2 [image: image32.wmf]1

0

0

p

w

S

d

=

¥

¥

ò

.

(7.27)

В реальных условиях такого сигнала нет, тем не менее, это понятие часто используют в случаях, когда в полосе пропускания исследуемой системы

.

Для белого шума:

[image: image33.wmf]R

S

d

S

(

)

cos

(

)

t

p

wt

w

d

t

=

=

¥

ò

1

0

0

0

, (7.28)

где
[image: image34.wmf]d

t

p

wt

w

(

)

cos

=

¥

ò

1

0

d

,

 EMBED Equation.2
 (7.29)

Белый шум является примером чисто случайного процесса, когда X(t) и X(t+

) для

 независимы.

Пример 7.2

Рассмотрим СП, для которого
X(t)=a=const.

Тогда

 и

 EMBED Equation.2
.
(7.30)

Для этого случая:

 а) б)

Рисунок 7.4.- Спектральная плотность (а) и корреляционная функция (б) для СП из примера 7.2.

Пример 7.3

Рассмотрим СП, спектральная плотность которого, задана в следующем виде:

 EMBED Equation.2
.
 (7.31)

Тогда графически это можно представить в следующем виде:

Рисунок 7.4.- Спектральная плотность для СП из примера 7.3.

Корреляционная функция может найдена следующим образом:

[image: image35.wmf]R

S

d

(

)

(

)

cos

t

p

w

wt

w

=

=

-¥

¥

ò

1

2

 EMBED Equation.2 [image: image36.wmf]a

d

2

1

4

d

w

w

wt

w

(

)

cos

+

-¥

¥

ò

 EMBED Equation.2 [image: image37.wmf]+

-

-¥

¥

ò

a

d

2

1

4

d

w

w

wt

w

(

)

cos

, (7.32)

откуда:

[image: image38.wmf]R

a

a

a

(

)

cos(

)

cos

cos

t

w

t

w

t

w

t

=

-

+

=

2

1

2

1

2

1

4

4

2

 (7.33)

Взаимная спектральная плотность
[image: image39.wmf]S

xy

(

)

w

для процессов X(t) и Y(t) определяется, как:

[image: image40.wmf]S

R

e

xy

xy

j

(

)

(

)

w

t

w

=

-

-¥

¥

ò

 EMBED Equation.2 [image: image41.wmf]t

t

d

 (7.34)

обратное преобразование имеет вид:

[image: image42.wmf]R

S

e

d

xy

xy

j

(

)

(

)

t

p

w

w

wt

=

-¥

¥

ò

1

2

 (7.35)

При отсутствии связи между процессами с нулевым средним значением

7.5. Среднеквадратическая ошибка, как
критерий качества системы

При статистическом методе исследования процессов управления в качестве критерия оценки качества САР выбирают среднеквадратическую ошибку, которая определяется по формуле:

 ,
(7.36)

где

 - выходная результирующая величина, а

 - входной полезный сигнал. Если

 EMBED Equation.2
 соответствует случайному стационарному процессу, и СП является эргодическим, то среднеквадратичная ошибка не зависит от времени и действительна следующая формула:

 EMBED Equation.2
=

(7.37)

Так как в реальных условиях на систему воздействует, кроме полезного сигнала, также помеха f(t) то, как правило, стараются спроектировать САР так, чтобы обеспечить min
[image: image43.wmf]2

e

.

Можно записать следующее:

[image: image44.wmf][

]

.

d

)

(

S

d

)

(

S

M

ò

ò

¥

¥

-

=

=

=

0

2

2

1

2

1

w

w

p

w

w

p

e

e

d

w

d

(7.38)

Таким образом, для того, чтобы определить среднеквадратичную ошибку системы и, следовательно, судить о ее качестве, необходимо знать спектральную плотность сигнала ошибки рассогласования.

7.6. Определение характеристик случайного
сигнала на выходе линейной системы

Пусть случайный процесс подается на вход линейной системы. Найдем его характеристики на ее выходе. Нам известна W(s) - передаточная функция системы. На входе системы - случайный сигнал g(t) для которого

и

 известны. Поскольку
[image: image45.wmf])

(

t

w

- импульсная переходная функция системы, то на выходе системы имеем следующее:

[image: image46.wmf]ò

¥

¥

-

-

=

l

l

l

d

w

t

g

t

X

)

(

)

(

)

(

(7.39)

Это реакция системы на конкретную реализацию СП на входе. Отсюда имеем:

[image: image47.wmf][

]

[

]

l

l

l

d

w

t

g

M

t

X

M

)

(

)

(

)

(

ò

¥

¥

-

-

=

(7.40)

и, следовательно:

[image: image48.wmf]ò

¥

¥

-

-

+

=

+

h

h

h

t

t

d

w

t

g

t

X

)

(

)

(

)

(

.
 (7.41)

Тогда получаем для
[image: image49.wmf])

(

t

x

R

:
[image: image50.wmf][

]

=

+

×

=

)

(

)

(

)

(

t

t

t

x

t

x

M

R

x

[image: image51.wmf]þ

ý

ü

î

í

ì

-

+

×

-

=

ò

ò

¥

¥

-

¥

¥

-

]

)

(

)

(

[

]

)

(

)

(

[

h

h

h

t

l

l

l

d

w

t

g

d

w

t

g

M

(7.42)

или иначе:

[image: image52.wmf][

]

ò

ò

¥

¥

-

¥

¥

-

×

-

+

-

=

.

)

(

)

(

)

(

)

(

)

(

l

h

h

h

t

l

l

t

d

d

w

t

g

t

g

M

w

R

x

 (7.43)

Поскольку выражение

[image: image53.wmf][

]

)

(

)

(

)

(

h

l

t

h

t

l

-

+

=

-

+

-

g

R

t

g

t

g

M

является корреляционной функцией входного сигнала для аргумента

, то КФ выходного процесса системы равна:

[image: image54.wmf]ò

ò

¥

¥

-

¥

¥

-

-

+

=

l

h

h

h

l

l

t

d

d

w

t

R

w

R

g

x

)

(

)

(

)

(

)

(

.
(7.44)

Произведем подстановку
[image: image55.wmf]h

l

t

t

-

+

=

1

, тогда

[image: image56.wmf].

)

(

)

(

)

(

)

(

1

1

1

ò

ò

ò

¥

¥

-

-

¥

¥

-

¥

¥

-

×

×

=

t

t

l

l

h

h

w

wt

wl

wh

d

e

R

d

e

w

d

e

w

S

f

g

f

f

x

 (7.45)

Однако, первые два интеграла соответствуют комплексно-сопряженным коэффициентам передачи:

[image: image57.wmf]h

h

w

wh

d

e

w

j

W

f

ò

¥

¥

-

-

=

)

(

)

(

 и

[image: image58.wmf]ò

¥

¥

-

=

-

l

l

w

wl

d

e

w

j

W

f

)

(

)

(

(7.46)

Третий интеграл является спектральной плотностью входного сигнала:

[image: image59.wmf].

d

e

)

(

R

)

(

S

f

g

g

ò

¥

¥

-

-

=

1

1

1

t

t

w

wt

(7.50)

Отсюда:

[image: image60.wmf]2

)

(

)

(

)

(

w

w

w

j

W

S

S

g

x

×

=

, где

(7.51)

[image: image61.wmf])

(

)

(

)

(

2

w

w

w

j

W

j

W

j

W

-

×

=

(7.52)

Тогда, среднеквадратичное значение выходного сигнала

[image: image62.wmf]=

=

ò

¥

¥

-

2

2

)

(

)

(

2

1

w

w

p

j

W

S

x

g

.
[image: image63.wmf]ò

¥

=

0

2

)

(

)

(

1

w

w

w

p

d

j

W

S

g

(7.53)

Пример 7.4.

Имеется фильтр низких частот с передаточной функцией
[image: image64.wmf].

1

1

)

(

+

=

pT

p

W

на вход фильтра поступает случайный сигнал в виде белого шума со спектральной плотностью
[image: image65.wmf]const

S

)

(

S

g

=

=

0

w

.Необходимо найти среднеквадратичное значение помехи на выходе фильтра. Амплитудно-частотная характеристика (АЧХ) фильтра равна:

[image: image66.wmf],

1

1

1

1

)

(

2

2

2

2

n

T

j

W

w

w

w

w

+

=

+

=

(7.54)

где

 - ширина полосы пропускания.

Тогда среднеквадратичное значение помехи будет:

[image: image67.wmf].

S

arctg

S

d

S

x

n

n

n

n

2

1

1

1

0

0

0

2

0

2

w

w

w

p

w

w

w

w

p

w

=

ú

û

ù

ê

ë

é

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

ò

 (7.55)

PAGE
14

_921417930.unknown

_922194022.unknown

_938863192.unknown

_1004345689.unknown

_1172075541.unknown

_1172076779.unknown

_1327690866.unknown

_1327911644.unknown

_1327911933.unknown

_1327691973.unknown

_1327692139.unknown

_1327692148.unknown

_1327691986.unknown

_1327690882.unknown

_1172076959.unknown

_1172077007.unknown

_1172822250.unknown

_1172077168.unknown

_1172076996.unknown

_1172076830.unknown

_1172076942.unknown

_1172076805.unknown

_1172076686.unknown

_1172076716.unknown

_1172076754.unknown

_1172076704.unknown

_1172076397.unknown

_1172076677.unknown

_1172076042.unknown

_1172075126.unknown

_1172075266.unknown

_1172075507.unknown

_1172075127.unknown

_1004357118.unknown

_1128699038.unknown

_1128699138.unknown

_1172074966.unknown

_1128699060.unknown

_1128699136.unknown

_1128698857.unknown

_1004354771.unknown

_1004354841.unknown

_1004345700.unknown

_943797500.unknown

_943798905.unknown

_943800406.unknown

_943800444.unknown

_1004345272.unknown

_943800257.unknown

_943798920.unknown

_943798343.unknown

_943798428.unknown

_943798841.unknown

_943797809.unknown

_943798241.unknown

_943797676.unknown

_938863651.unknown

_938863951.unknown

_943785846.unknown

_943788805.unknown

_943792495.unknown

_943785894.unknown

_938864149.unknown

_938863862.unknown

_938863916.unknown

_938863707.unknown

_938863482.unknown

_938863604.unknown

_938863396.unknown

_922195410.unknown

_922626758.unknown

_938860789.unknown

_938861202.unknown

_938862654.unknown

_938860947.unknown

_938861124.unknown

_922627226.unknown

_922627415.unknown

_938860706.unknown

_922627381.unknown

_922626797.unknown

_922625955.unknown

_922626654.unknown

_922626715.unknown

_922626485.unknown

_922625349.unknown

_922625733.unknown

_922625234.unknown

_922194556.unknown

_922195038.unknown

_922195292.unknown

_922194945.unknown

_922194155.unknown

_922194527.unknown

_922194066.unknown

_921940213.unknown

_922192768.unknown

_922193564.unknown

_922193886.unknown

_922193924.unknown

_922193635.unknown

_922193234.unknown

_922193420.unknown

_922193063.unknown

_921940981.unknown

_922192423.unknown

_922192640.unknown

_922192164.unknown

_921940592.unknown

_921940908.unknown

_921940508.unknown

_921935329.unknown

_921939914.unknown

_921940048.unknown

_921940175.unknown

_921939937.unknown

_921938500.unknown

_921938720.unknown

_921935533.unknown

_921422284.unknown

_921422435.unknown

_921422609.unknown

_921422327.unknown

_921421449.unknown

_921421856.unknown

_921421327.unknown

_921415059.unknown

_921417175.unknown

_921417643.unknown

_921417775.unknown

_921417804.unknown

_921417676.unknown

_921417417.unknown

_921417578.unknown

_921417288.unknown

_921416094.unknown

_921416831.unknown

_921416966.unknown

_921416570.unknown

_921415552.unknown

_921415894.unknown

_921415139.unknown

_920983286.unknown

_920984771.unknown

_921414944.unknown

_921414997.unknown

_920985558.unknown

_920984390.unknown

_920984712.unknown

_920984293.unknown

_920976749.unknown

_920981429.unknown

_920983049.unknown

_920977064.unknown

_920975129.unknown

_920975726.unknown

_920975089.unknown

